

Simulation of stereoscopic EUVI image pairs

Markus J. Aschwanden
David Alexander
Nariaki Nitta
Thomas Metcalf
Richard Nightingale
James Lemen (LMSAL)

The Goal

- Create a set of synthetic EUVI image pairs that can be used to test image reconstruction algorithms.
- Will make use of two techniques:
 - Aschwanden method: fit actual TRACE, EIT, and SXT images
 - Alexander method: start with a Sunspot model to define field lines

Aschwanden algorithm for Stereo Image Pair Creation

1. Select a structure-rich multi-wavelength image from TRACE, EIT, and/or Yohkoh database (with filament, flare, CME, fluxropes, etc.)
2. Trace linear features (loops, filaments, fluxropes) in 2D: $s(x,y)$
3. Inflate from 2D to 3D with prescription $z(x,y)$
 $s(x,y) \rightarrow s(x,y,z)$
4. Physically model structures: $T(s)$, $n(s)$, $p(s)$, $EM(s)$
5. Geometrically rotate to different stereo angles
 $EM(x,y,z) \rightarrow EM(x',y',z')$
6. Line-of-sight integration $EM(x',y') = \int EM(x',y',z') dz'$
and convolve with instrumental response function

Step 1: Select structure-rich image

Step 2: Tracing linear features

High-pass
filtering

2000-Jul-14 10:11 UT
2000-Jul-14 10:28 UT
2000-Jul-14 10:37 UT
2000-Jul-14 10:40 UT
2000-Jul-14 10:59 UT

Feature tracing,
reading coordinates,
spline interpolation

$s(x,y,z)$

Step 3:

3D Inflation: $z=0 \rightarrow z(x,y)$

- model (e.g. semi-circular loops)
- magnetic field extrapolation
- curvature minimization in 3D

$s(x,y)$

Step 4: Use physical hydrostatic models of temperature $T(s)$, density $n(s)$, and pressure $p(s)$, to fill geometric structures with plasma

HYDRODYNAMIC EQUATIONS

Mass Conservation,

$$\frac{dn}{ds} + \frac{1}{A} \frac{d}{ds} (\pi v A) = 0$$

Momentum equation,

$$m n \frac{dv}{ds} + \pi m v \frac{dn}{ds} = -\frac{dp}{ds} + \frac{dp_{grav}}{ds} \left(\frac{dr}{ds} \right)$$

Energy equation (in conservative form),

$$\frac{1}{A} \frac{d}{ds} (\pi v A [\epsilon_{enth} + \epsilon_{kin} + \epsilon_{grav}]) + A F_{cond} = E_{heat} + E_{rad}$$

Step 5: Rotation to different stereo angles

Step 6: Integrate along line-of-sight and convolve with instrumental response function

STEREO - A

STEREO - B

Alexander algorithm for Stereo Image Pair Creation

- Uses magnetoconvection sunspot model of Hurlburt to define boundary conditions for field and heating - fully 3D model calculated in wedge.
- Field extrapolation into corona assumes potential field at surface.
- Heating rate is determined from Poynting flux entering corona.
- Poynting flux is a result of interaction of surface flow dynamics with magnetic field: $P=(v \times B) \times B$.
- Uniform and footpoint heating $s_h=10$ Mm assumed in simulations.
- Fieldlines chosen reflect localized regions for which the Poynting flux is greater than 90% of maximum value: hence grouping into “fluxtubes”.
- 3D volume created, therefore can simulate any viewing angle.

Neal Hurlburt's Magnetoconvection
model for Sunspot

Simulations of TRACE 171 emission

3D distribution of coronal field

- Base heating rate same 25x higher in footpoint heating case (not optimized)
- Projection yields “fluxtubes” from “field lines”
- Only highly energized loops included: no background structures

Plans for the Future :

- The LMSAL group is planning to produce a set of EUVI stereo pair images :
 - containing different phenomena (flare, CMEs, filaments)
 - in different wavelengths (171, 195, 284, 304 A)
 - from different stereo angles (0, 5, 10, 30, 60, 90 deg)
 - based on self-consistent hydrostatic models
- The EUVI stereo pair images will be distributed to other groups or individuals for general stereoscopic studies, simulations, visualizations, 3D rendering, etc.
- Plan to distribute the first set of images at the time of the Dec 2001 AGU meeting